The structure of AGNs from X-ray eclipses Guido Risaliti (CfA & INAF-Arcetri) M. Salvati, E. Nardini (INAF-Arcetri), R. Maiolino (INAF-Roma), G. Matt, S. Bianchi (Roma3), V. Braito (Leicester), M. Elvis, G. Fabbiano, (CfA) ### Method: XMM long look of Mrk 766 → No absorption, "standard" model → N_H~10²³cm⁻², C.F. ~ 80% No continuum spectral variation # **Ubiquitous Variability of N_H in Seyfert Galaxies** ### Eclipses on short time scales are common! (~10 sources with confirmed occultations in hours-days) **Table 1.** List of sources with N_H variations on short time scales | Name | $ \Delta(\mathrm{N}_H)^a $ | $\Delta(\mathrm{T})^b$ | $Method^c$ | Ref. | |-------------|----------------------------|------------------------|------------|------| | NGC 1365 | >10 ²⁴ | $< 2 \mathrm{\ days}$ | Snapshot | | | NGC 1365 | 3×10^{23} | 10 hours | Continuous | | | NGC 4388 | 2×10^{23} | 15 hours | Continuous | | | NGC 4151 | 2×10^{23} | 20 hours | Continuous | | | NGC 4151 | 10^{23} | <2 days | Snapshot | | | NGC 7582 | 10^{23} | 20 hours | Snapshot | | | Mrk 766 | 3×10^{23} | 10 to 20 hours | Continuous | | | MCG-6-30-15 | | 10 hours | Continuous | | | UGC 4203 | 3×10^{23} | < 15 days | Snapshot | | | NGC 3227 | 7×10^{22} | 1 day | Continuous | | | NGC 4395 | 3×10^{23} | 10 hours | Continuous | | (Risaliti et al. 2010) ### Finding more sources with eclipses in ~hours-days ## Future IXO observations of AGN eclipses - 1) Structure and properties of X-ray absorber: - → "Cometary" shape of clouds - → distribution of cloud velocities - 2) A possible experiment of "disc tomography" - → probing general relativistic effects through iron line variations during an eclipse # 1) Structure of the absorber #### NGC 1365 Suzaku Maiolino et al. 2010 ## 1) Structure of the absorber ### Tomography of the X-ray source #### A Relativistic Iron Line in NGC 1365 (Risaliti et al. 2009) - 1) It is really a relativistic line - Assumptions: - 2) Long look (>300 ks) - 3) Source in Compton-thin state - 4) Complete 10-hours C-thick eclipse during obs. ## Simulation: IXO observation of the eclipsing iron line ### IXO observation of the <u>already observed</u> eclipses ### Simulation: XMM observation of the eclipsing iron line